coastal areas, including coastal beaches, marine coastal waters, and the Great Lakes, by explicitly designating them as "unusually sensitive areas." This will bring more stringent safety requirements to these particularly vulnerable areas like my community. Finally, this legislation would require a report examining ways to improve hazardous liquid pipeline safety through integrity management actions, including an analysis of risk factors that may warrant more frequent inspections.

While nothing can take us back to prevent the Plains spill, this bill as a whole is an important, bipartisan effort to protect my and other communities going forward. And that is why I support it. We must embrace this opportunity for the sake of the health and safety of our constituents and the environment.

I would like to thank Energy and Commerce Committee Chairman UPTON and Ranking Member PALLONE as well as subcommittee Ranking Member RUSH for working with me to craft a bill that addresses the failures that led to the Plains spill. I would also like to commend staff from both the Energy and Commerce Committee and the Transportation and Infrastructure Committee for working in a bipartisan and bicameral way to get to this final product.

Our constituents are relying on us. I urge my colleagues to support this important legislation, and I hope we are able to send S. 2276 to the President for his signature in the very near future.

The SPEAKER pro tempore. The question is on the motion offered by the gentleman from California (Mr. DENHAM) that the House suspend the rules and pass the bill, S. 2276, as amended.

The question was taken; and (twothirds being in the affirmative) the rules were suspended and the bill, as amended, was passed.

A motion to reconsider was laid on the table.

CONGRATULATIONS TO DUBOIS AREA MIDDLE SCHOOL ON BEING NAMED A "SCHOOL TO WATCH"

(Mr. THOMPSON of Pennsylvania asked and was given permission to address the House for 1 minute and to revise and extend his remarks.)

Mr. THOMPSON of Pennsylvania. Mr. Speaker, I rise today to congratulate the students and staff at the DuBois Area Middle School on being named a Pennsylvania Don Eichhorn School to Watch. This is the 12th consecutive year that the middle school has earned this distinction, one of only two middle schools in the State to do so.

The Schools to Watch program was started in 1999 as a national program to identify exceptional middle schools across the country. As part of the program, State teams observe classrooms; interview administrators, teachers, parents, and students; and look at achievement data, suspension rates, quality of lessons, and student work.

DuBois Area Middle School will be formally recognized at an event coming up on June 25 in Arlington at the national Schools to Watch Conference. Maintaining this level of excellence over more than a decade is hard work. I have the highest respect for the students, the staff, and the administration at the DuBois Area Middle School. I wish them the best of success in the future

HONORING THE LIFE OF MUHAMMAD ALI

The SPEAKER pro tempore. Under the Speaker's announced policy of January 6, 2015, the gentleman from Kentucky (Mr. YARMUTH) is recognized for 60 minutes as the designee of the minority leader.

GENERAL LEAVE

Mr. YARMUTH. Mr. Speaker, I ask unanimous consent that all Members may have 5 legislative days to revise and extend their remarks and include extraneous material on the subject of my Special Order.

The SPEAKER pro tempore. Is there objection to the request of the gentleman from Kentucky?

There was no objection.

Mr. YARMUTH. Mr. Speaker, one of the great joys of representing Louisville in the House of Representatives is that I get to constantly claim that I represent Muhammad Ali and the home of Muhammad Ali. It has always been a source of pride not just to me, but to all of my fellow Louisvillians that we could say that the Louisville Lip, the greatest of all time, called Louisville home.

Now one of the brightest lights in the world has extinguished. Muhammad Ali passed away last Friday after a long and courageous battle with Parkinson's disease, and the world has experienced a collective grief period. The joy of his accomplishments, the recognition of his commitment to peace, to tolerance, to respect, to love, all of those things, have come from all over the world

□ 1800

So tonight, some of my colleagues and I have come to the floor to talk about Muhammad Ali, his life, his legacy, personal stories, the impact that he has had on our lives and on this country's life and on the world. He will be laid to rest this Friday in Louisville. Former President Clinton will eulogize him, and many leaders from around the world will be there to pay their respects.

But I go back many, many years. When I was 16 years old, living in Louisville, having watched him—then, Cassius Clay, an 8-to-1 underdog—upset the great, terrifying Sonny Liston in Miami, and then going to the airport the next day to welcome him home.

I stood outside the airport. There weren't a lot of people there that day. And as Cassius Clay emerged from that terminal and looked around and drew himself up, I said I had never seen a more beautiful human specimen in my life.

So when he called himself not just the greatest of all time, but the

prettiest of all time, I was not going to argue with him. Of course, I wasn't going to argue with him about much.

That was my first personal exposure to Muhammad Ali. He was a man who gained fame in a violent game, but he earned his immortality as a kind, gentle, and caring soul. In the later years, when I got to know him better and spent more time around him, that is the one thing that always came through: his wonderful soul.

I don't know that I have ever known a person or seen a person who got more joy out of making a child smile as Muhammad Ali. And there was never a time when he was in the presence of children where he didn't make an effort to stop, joke with them, play with them. That was a source of incredible joy for him.

So, as we remember Muhammad Ali tonight, we remember not just his boxing prowess. We remember the courage he showed outside the ring.

He came to age in a very, very turbulent period in American history: during the civil rights demonstrations, when America was experiencing a convulsion over how to deal with the issue of race. And then the Vietnam war-a war whose opposition Ali paid a dear price for in 1967—refusing to be drafted into the armed services, knowing that it would cost him his boxing career, understanding that he might well go to jail and never fight again, but willing to stand for principles. And in doing that, I think he turned the country around and made them view the Vietnam war in a different light. It wouldn't have happened, but for Muhammad Ali. He was not the only one, of course, but he was the most prominent one.

Later, who can forget lighting that torch in the Atlanta Olympics in 1996, shaking from the Parkinson's disease that he had, but inspiring millions. And, again, making a statement about disabilities that meant so much to so many

So tonight, as we hear from various Members about Muhammad Ali, I think what will come through is not just, again, his skills as an athlete, but his contributions as a citizen of the world and someone who has left a lasting legacy, not just on people's lives individually, but on the civilization as a whole.

I yield to the gentleman from Tennessee (Mr. COHEN).

Mr. COHEN. I want to thank Mr. YARMUTH for putting together this hour. I think it is important that we recognize icons in our society and people who have contributed so much, as you well expressed, to American culture and to the thinking in our country about war, about race, and about people with disabilities. Those are three very, very major areas that Muhammad Ali had a great impact on.

You related back to when you were 16 years old. I was not quite 15 years old. At that time, my family had moved to Coral Gables, Florida. We lived there